UNCLASSIFIED # AD NUMBER AD-323 220 # **CLASSIFICATION CHANGES** TO UNCLASSIFIED FROM CONFIDENTIAL # **AUTHORITY** USNSWC via ltr; Oct 7, 1974 19990805050 THIS PAGE IS UNCLASSIFIED # UNCLASSIFIED # AD NUMBER ## AD-323 220 # NEW LIMITATION CHANGE TO DISTRIBUTION STATEMENT: A Approved for public release; Distribution unlimited. LIMITATION CODE: 1 FROM No Prior DoD Distr Scty Cntrl St'mt Assgn'd # **AUTHORITY** USNSWC; Oct 7, 1974 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA # GENERAL DECLASSIFICATION SCHEDULE IN ACCORDANCE WITH DOD 5200.1-R & EXECUTIVE ORDER 11652 # THIS DOCUMENT IS: CLASSIFIED BY_______ Subject to General Declassification Schedule of Executive Order 11652-Automatically Downgraded at 2 Years Intervals- DECLASSIFIED ON DECEMBER 31,118/2 BY Defense Documentation Center Defense Supply Agency Cameron Station Alexandria, Virginia 27314 NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. LARGE SCALE GAP TEST: INTERPRETATION OF RESULTS FOR PROPELLANTS (U) 15 MARCH 1961 CATALOGED AS AN AND UNCL/100 NOTICE: This material contains information affecting the national defense of the United States within the meaning of the Espianage Laws, Title 18, U.S.C., Sections 793 and 724, the transmission or revelation of which in any menner to an unauthorized person is prohibited by law. U. S. NAVAL ORDNANCE LABORATORY WHITE OAK, MARYLAND RELEASED TO ASTIA BY THE NAVAL CHORANCE LARGRATORY TO be contracted to the contract con Approval by Bulege required for all Reproduced From Best Available Copy # THULAGOIL NAVWEPS Report 7401 LARGE SCALE GAP TEST: INTERPRETATION OF RESULTS FOR PROPELLANTS Prepared by: DONNA PRICE Working Group: R. A. Clairmont, Jr. I. Jaffe D. Price G. Roberson Approved by: Evan C. Noonan, Chief Physical Chemistry Division ABSTRACT: This report summarizes recent information and applies it to a more quantitative interpretation of shock sensitivity (gap) test values than previously svailable. It was found that a GC in this test means that the witness plate is subjected to a shockwave of 95 kbar pressure or more; a NO GO for high energy explosives and propellants most probably occurs because of the physical condition of the test material. Sensitivity ordering by shock amplitude at the end of the gap was found to be the same as that obtained from induced pressures in ten materials for which the comparison could be made. The Appendix compares gap and wedge test results for explosives; the comparison suggests that both are part of a continuous curve showing the shock initiation behavior of the material at varying pressure levels. CHEMISTRY RESEARCH DEPARTMENT U. S. NAVAL ORDNANCE LABORATORY White Oak, Silver Spring, Maryland 1 15 March 1961 HAVWERS Report 7401 The work reported here was carried out under Task NOL-323, Folaric Program on the Sensitivity of Solid Propellants. By use of recently available information the meaning of the shock sensitivity (gap) test values is determined and applied to probable detonability of the test material. The results are considered important for hazard classification and have, therefore, been transmitted to that work group of the Armod Services Explosive Sufety Board. W. D. COLEMAN Captain, USN Commander Albert Lightbody ALBERT LIGHTBODY By direction #### NAVWERS Report 7401 #### TABLE OF CONTENTS | | | Page | No | |----------------------|--|------|----| | NOL GAP TEST | CONFIGURATION | 1 | | | CALIBRATION OF | THE GAP TEST | 1 | | | USE OF SHOCK A | AMPLITUDE TO DEFINE SHOCK | 3 | | | MEANING OF A | "30" ACCORDING TO TEST CRITERION | 4 | | | APPROXIMATION LUCITE | OF PRESSURE IN CHARGE BY PRESSURE IN | 7 | | | MEANING OF "NO | GO" ACCORDING TO TEST CRITERION | 8 | | | SUMMARY OF PRO | DPELLANT SHOCK SENSITIVITY BEHAVIOR | 11 | | | conclusions . | | 12 | | | ACKNOWLEDGMENT | | 12 | | | APPENDIX | | 13 | | | REFERENCES | | 17 | | | | TAPLES | | | | TABLE A-1 | Shock Initiation Data for Cast Explosives | 19 | | | TABLE A-2 | Induced Shock Pressure at the 50% Point | 20 | | | TABLE A-3 | Shock Initiation Data for Pressed Explosives | 21 | | | | ILLUSTRATIONS | | | | FIGURE 1 | Charge Assembly and Dimensions for NOL Gap Test | 2 | | | FIGURE 2 | Determination of Shock Pressure in Witness Plate | 5 | | ## NAVWEPS Report 7401 | | | Page No. | |---------|-----|--| | e (Gras | 3 | Comparison of Shock Loading at 50% Point with Initial Pressure in Charge 9 | | `su ire | A-1 | Shock Initiation Behavior of Cast Explosives | | Figure | A-2 | Shock Initiation Behavior of Pressed Explosives | | FIGURE | A-3 | Shock Initiation Behavior of Highly Compressed Cyclotol 65/35 24 | Shock sensitivity tests carried out in this Laboratory during the past year have confirmed the solid propellant detonablity results that were reported previously (1) and that are briefly summarized at the end of this report. While the general picture remains unchanged, a large amount of supplementary information which allows more quantitative interpretation of the gap test results has been obtained. It is the purpose of this paper to summarize such information and to apply it to various practical situations. #### NOL GAP TEST CONFIGURATION Fig. 1 illustrates the standard assembly for the NOL gap test. Its most important features are: a 5.08 cm length of pressed tetryl ($\rho_0=1.51$ g/cc) to supply the shock, Lucite, or the equivalent cellulose acetate, as the shock attenuator, a moderately confined acceptor charge of 3.66 cm diameter x 13.97 cm length, and a mild steel witness plate 0.952 cm thick. The criterion of "detonation" used is the punching of a hole in the witness plate. The measure of charge sensitivity is the length of attenuator (gap length) at which there is 50% probability of detonation according to the above criterion. #### CALIBRATION OF THE GAP TEST Measurement of shock velocity in Lucite under the shock loading provided by two tetryl pellets (Fig. 1) combined with the equation of state data for Lucite and the general relationships of hydrodynamic theory permit calibration of the gap test to obtain shock amplitude (pressure) as a function of distance travelled through the attenuator for the configuration of Fig. 1. Such a calibration has been made (2); its results can be most simply presented for Lucite of density of approximately 1.18 g/cr as follows: $$v = 2.588 + 1.514 \ a \tag{1}$$ where U is the shock velocity and u is the particle velocity in Lucite; both are expressed in mm/usec. Equation (1) has been extrapolated for a very short distance, and was used rather than other possible relations because its linearity simplified such extrapolation. From Eq. (1) and the hydrodynamic relationship derived from the conservation of momentum, $$\mathbf{P} = f(\mathbf{U}|\mathbf{u}) \tag{2}$$ FIG.1 CHARGE ASSEMBLY AND DIMENSIONS FOR NOL GAP TEST where P is pressure (kbar x 10^{-1}) and ρ_o (g/cc) is the initial density, it is possible to obtain the non-linear pressure-particle velocity curve for Lucite. This curve is generally called the Hugoniot adiabat on the equation of state. The more familiar pressure-compressibility curve $$P = P(-o/\sim)$$ can be obtained by combining Eqns. (1) and (2) with $$\frac{u}{U} = 1 - \frac{\rho_c}{\rho} \tag{3}$$ It is much more customary as well as more convenient to work with a P-u curve than with a $P-\rho$ curve because boundary conditions for reflection and transmission of shockwaves at the interface between two different materials require that pressure P and particle velocity u must be equal on each side of the boundary. The convenience will be illustrated in an application in a later section. Eqns. (2) and (3) are applicable to any material undershock conditions, and Eq. (1) is the general equation for shocked Lucite. The relationship between shock pressure and distance of travel, restricted to Lucite in this experience. $$P = 105 e^{-0.0358x} x \ge 20 mm$$ where x is the thickness of Lucite through which the shor' travelled. Eq. (4) is an approximation good to about 5% pressure. For more accurate values and for gap thickness than 20 mm, the tabulation or graph of Reference (2 must used. #### USE OF SHOCK AMPLITUDE TO DEFINE SHOCK The effects of shocking a material are undoubtedly critical by the pressure loading of the material i.e., to the shape of the pressure-time profile of the shockwave. In the absence of quantitative information about the nature of this profile and for simplicity of presentation, the discussion below will be presented as if the amplitude alone fully defined the shock. This is equivalent to assuming that in the systems considered (a condensed medium such as Lucite or brass shocked by detonation of an organic explosive such as tetryl or Comp B), the impulse is a uniformly varying function of the amplitude. There is some slight experimental evidence that this may be the case for decaying shocks. See Appendix. Study of shockwave pressure-time profiles and their effects on shock sensitivity are now being carried out at NOL and other laboratories. Results will not be available for some time. Meanwhile, the simplification of describing the shockwave by its maximum pressure has been adopted, but it will be reexamined as more information becomes available. #### MEANING OF A "GO" ACCORDING TO TEST CRITERION The criterion for a GO in the gap test of Fig. 1 is punching a hole through the witness plate. It was found that the tetryl loading attenuated by 100 cellulose acetate cards (equivalent to a 2.54 cm thickness of Lucite) resulted in a 50% probability of punching such a hole. This gap thickness corresponds to a pressure of 43 kbar at the end of the gap. To determine the pressure transmitted into the plate, the hugoniots of iron (3) and of Lucite [Eqns. (1) and (2)] are used. Fig. 2 illustrates the customary method (3). When the shock reaches the interface, Lucite - iron, its P - u values are 43 kbar and 0.91 mm/µsec respectively or point (a) of Fig. 1. At the interface a reflected shock (dashed line) is sent back into the Lucite; this raises the pressure and particle velocity to the values at point (b) which are also the values for the shock transmitted into the iron. The necessary pressure to punch the hole in the witness plate is thus found to be 95 kbar. Hence a GO, by this criterion, means that the explosive reaction has been sufficiently vigorous to develop a shockwave pressure of 95 kbar or greater strength in the witness plate. In contrast to the inert Lucite, a reacting material may load the plate not only by shock but also by high pressure gas reaction products; this is discussed later. It should be noted that a GO does not necessarily signify high order detonation which is the steady-state maximum rate for the given material in the geometry of Fig. 1. It has been found (4) by the wedge technique that cast TNF ($\mu_{\rm s}=1.58$) exhibited a constant velocity of 5.23 mm/usec instead of the expected 6.7 - 6.8. A similar low velocity at the 50% point has been observed by the continuous wire method (5). It follows that TNT explodes with sufficient violence to puncture the plate without detonating. By applying the usual boundary approximation (2) between cast TNT and iron and using the limit of 95 kbers as necessary for puncture, it is evident FIG.2 DETERMINATION OF SHOCK PRESSURE IN WITNESS PLATE that the TNT reaction develops at least 58 kbars pressure. Since the separation between the end of the acceptor and the witness plate (0.159 cm) was neglected in this calculation, the estimate of 58 kbars is a lower limit; the actual pressure required for plate puncture would be somewhat higher. On the other hand, it is possible for a borderline material such as ammonium perchlorate (AP) to exhibit its steady-state maximum rate and still not produce a plate puncture. For example, AP of an average particle size of 25 μ and a loading density of 1.25 g/cc exhibited a NO GO. It is possible that 3.66 cm is just below the critical diameter (7) for this sample, but for this illustration it is assumed that the maximum rate, 4.32 mm/ μ sec (7), was achieved. Again, by the boundary approximation (not a very good one in this case since the AP is highly compressible), the unpunctured plate indicates that less than 54.2 kbars (again, a lower limit) pressure was developed in the AP. The computed detonition pressure (7) for this AP is 54.4 kbar. At lower loading densities, the situation is even more clear-cut. While various charges of AP tested in the geometry of Fig. 1 did not puncture the plate, they did make it bulge. In fact, the hump formed increased in size as the loading density of the charge decreased; the largest hump or bulge was of about the same size as that obtained without a charge present i.e., with only air in the acceptor tube. Early in the development of the gap test, formation of a bulge in the witness plate was used as a criterion of a GO. It was soon replaced by the present criterion which is a far more satisfactory one. The behavior of an air acceptor, however, casts some light on the inadequacy of bulge formation as a criterion. The witness plate bulge obtained with an air-filled tube and zero gap is caused by the loading produced by the gaseous detonation products of tetryl, not by the air shock. This is easy to show by firing with water in the tube instead of air; in this case the plate is undamaged. The shocks produced by ^{*}It is of interest that the rate of 5.23 cm/µsec is that expected for TNT at a loading density of 1.02 g/cc. The measured detonation pressure at \$\rho_{-}\$ = 1.00 is 64 kbar (5). NAVWEPS Report 7401 the detonation of tetryl in air and in water are about 0.5 kbar and 16.5 kbar, respectively. With no attenuation, these would create less than 4, (8*x 0.5), and 38 kbar, respectively, in the plate. Consequently any shockwave damage would be greater from the water than from the air. It follows that loading the plate by the detonation products, which are stopped by water or any other inert condensed medium, causes the plate bulge (the same factor incidentally must be responsible for initiation across an air-gap). In the case of very low density, porous acceptors, zero gap tests that produce a bulge may do so because of the action of the tetryl products on the plate, because of a decomposition of the charge to produce high pressure products, or because of a combination of these two factors. The bulge is, therefore, very difficult to interpret quantitatively. #### APPROXIMATION OF PRESSURE IN CHARGE BY PRESSURE IN LUCITE Determining the shock pressure in the acceptor charge from the shock pressure in the Lucite at the end of the gap is a problem identical in principle to that solved in Fig. 2. The significant practical difference is that the P-u curves for cast or extruded charges lie close to the P-u curve for Lucite, though still above it. It is to be expected, therefore, that the initiating shock pressure will be somewhat larger than the pressure at the end of the 50% gap. A quantitative determination of the initiating pressure requires either equation of state data or shock velocity data of the solid charge material. In general, these data are not available, and the shock pressure at the end of the Lucite gap is used to give a rating that is assumed to be a good approximation to that which would be given by the true initiating pressures. Recently, equation of state data for unreacted TNT have been published $(8)^{**}$. These together with pressures induced The maximum reflection coefficient of 8 is for air with a heat capacity ratio of 1.4. ** In this reference, there was a discrepancy between the tabulated U-u data and the analytical expression relating them. For the present work, the tabulated data were used; they were found to fit the relation u = 3.045 + 1.3193 u in different explosives by the same shock loading (9)* permit a test of the assumption. Fig. 3 shows a comparison of the pressure at the end of the Lucite gap with the pressure in the charge for six cast and three pressed high explosives. See Appendix. There is no reversal in the sensitivity ordering although the initiating pressures are 16-30% higher than the corresponding Lucite pressures. The assumption that the latter will give a correct sensitivity ordering for dense charges seems justified. MEANING OF "NO GO" ACCORDING TO TEST CRITERION High energy propellants and explosives would be expected to detonate under appropriate conditions. Failure or NO GO for the test configuration of Fig. 1 might result from one of three possibilities: - 1. The material, in the form tested, is detonable but its critical diameter for detonation is greater than 3.66 cm in the confinement of Fig. 1. - 2. The material, in the form tested, is detonable but it requires stronger boostering than that effected by the tetryl of the standardized test. - The material, in the form tested, is not detonable, i.e. a critical diameter does not exist for that physical form. The critical diameter is that diameter below which detonation cannot be propagated. Obviously, this diameter must be exceeded before a GO can be obtained. The test diameter of 3.66 cm and moderate confinement, which makes the effective diameter somewhat greater than 3.66 cm, is a very generous allowance on this score. Recent measurements of critical diameter for nine cast explosives gave values of C.4 - 2.69 cm (10). Of the four pressed explosives studied, the maximum critical diameter was 1.3 cm (11). Even ammonium perchlorate, not of itself a high energy material, exhibits a critical diameter of only 1.63 cm when particle size and density are sufficiently low (7). It is, therefore, very unlikely that this factor is responsible for a NO GO. ^{*} Revision of Reference (4) data was made by use of recently measured, more accurate surface velocities (15). NAVWERS REPORT 7401 FIG.3 COMPARISON OF SHOCK LOADING AT 50% POINT WITH INITIAL PRESSURE IN CHARGE While it is conceivable that the tetryl would be too weak a booster for some materials, in the several cases that tetryl was replaced with a more powerful booster the result was still a NO GO. This, too, is regarded as an unlikely cause for the charge failure. By far the most likely cause of a NO GO for a high energy propellant or explosive in this standard test is that the physical form of the test material makes shock initiation very difficult or impossible. The major influence of physical properties is well known. For example, pressed TNT car be detonated by an initiating shock of 23 kbar, cast TNT explodes with an initiating pressure of 37 kbar, and liquid TNT can support shocks as strong as 110 kbar without showing evidence of chemical decomposition (12). Pressed nitroguanidine (25% voids) has a gap test value of 3.56 cm; pressed nitroguandine (4.5% voids) cannot be detonated in a 5.08 cm diameter with 1.27 cm thick wall confinement and with a booster of 50% greater detonation pressure than that of tetryl (13). Finally, composite propellants (AP/organic binder or AP/organic binder Al) will not defonate in the form produced by the manufacturers but will exhibit a GO after about 10% connected voids have been introduced into the material (1). On the basis of such information and of the discussion above, it is concluded that a NO GO in the standard test is a very strong indication that the material is not detonable in the physical form and at the temperature used for testing. High probability of non-detonability does not mean that the detonation of nitroguanidine (4.5% voids) or of composite propellant (manufacturer's density) is impossible. It does mean that a higher initiating shock strength than 85 kbar or a larger effective diameter than that of Fig. 1 or both will be required to detonate these materials if they are detonable at all. In addition to the guidance offered by the GO - NO GO testing described above, additional information useful in selecting propellants for various applications is provided by Macek's studies of the transition from burning to detonation (14). He found that the burnt gas products must produce a pressure of such a rapidly increasing rate as to form a shock; the shock then initiates the unburned material. Initiation by shock, as in the GO - NO GO testing, is a limiting case of transition from burning to detonation. Macek found that a ^{*} Non-explosive rapidly accelerating pressure rise to 32 kbar was necessary to effect transition to detonation in his experimental configuration with two relatively shock sensitive high explosives. It is questionable that the much less sensitive propellants can burn in such a manner as to produce the very high time rate of change of pressure of the gas products or the maximum boundary pressure required for detonation provided they are examined in the small diameter and high confinement of Macek's experiment. The burning of large grain propellants is a very different matter in that there is a large possibility of a change of the physical state, e.g. thermal or mechanical fracture to expose new surfaces for reaction. If this should occur, the shattered propellant may well be detonable (see results for porous propellant below). No large scale test of detonability can give any information about the probability of such a physical change in the propellant during burning; other testing procedures must be devised to obtain that information. #### SUMMARY OF PROPELLANT SHOCK SENSITIVITY BEHAVIOR All of the test results obtained at NOL by testing propellants in the configuration of Fig. 1 can be summarized in the table below. #### SHOCK SENSITIVITIES AT 25°C | Propellant | Physical State | Loading pressure
at 50% point, kbar | |-------------------------------|---|--| | Composites | As received, non-porous | NO GO | | Double-Base | As received, non-porous | 80-47 | | Composite Plus
17-18% H.E. | As received, non-porous | 69-58 | | Composite | Shredded and pressed;
16-22% connected pores | 11-7 | #### CONCLUSIONS The chief conclusions which can be drawn about the NOL shock sensitivity test in view of our present information are: - 1. A 30 means that a shockwave of 95 kbar or greater was transmitted to the witness plate; it does not necessarily mean high order detonation of the test charge. - 2. A NO GO for high energy propellants and explosives is probably caused by the physical state (particle size, porosity and temperature) of the test material. - 3. Sensitivity rating by shock amplitude at the end of the gap gives the same ordering as that by shock amplitude in the charge for the ten explosives for which Hugoniot data are available. #### ACKNOWLEDGMENT The writer acknowledges, with gratitude, several very helpful suggestions from Dr. S. J. Jacobs. #### APPENDIX #### COMPARISON OF WEDGE TESTS RESULTS WITH GAP TEST VALUES The shock initiation of heterogeneous high explosiver was studied by means of the wedge technique several years ago (4). The booster used in that work was a combination of a plane wave booster followed by cyclotol 60/40 giving an effective booster thickness of about one inch; the attenuation was by three thicknesses of brass plate. Subsequent to the original work, it was found that the charge geometry used did not produce a uniform particle velocity. As a consequence, the experimentally observentle velocities were in error. New measurements showed the original surface velocities observed to be some 20% higher than the correct values (15). Consequently the shock pressures originally reported are too high. By use of the corrected surface velocities (15), J. P. Wehner obtained revised pressure data. Ht used LASL equation of state data for brass (3). (The brass used at LASL and Navy brass differ somewhat.) From the Hugoniot and the measured surface velocity of brass as a function of brass thickness, the pressure at the end of the attenuator can be found. Then the intersection of the brass P-u curve, reflected at the pressure at the end of the brass gap, with the line from the origin of slope ($\rho_{\rm c} U)_{\rm explosive}$ (4) is the pressure of the shock entering the explosive. Jacobs (4) examined the variation of delay time Γ as a function of induced shock pressure; the delay time is defined as T = (time to steady detonation) (time if steady velocity existed throughout). T = T_S - \(\lambda_S\) (1) where T. . time to steady detonation X_n = length of run to steady detonation D = velocity of steady detonation The delay time has the nature of an induction time, but its determination as the difference of two quantities of the same order of magnitude subjects it to an intrinsically large experimental error. For this reason, the data for the six cast explosives were also examined for the variation in total time to steady state and length of the run to steady state as a function of the shock pressure. Because of the form of the P vs. curve of Ref. (4), curves of the reciprocals of \uparrow , \uparrow , and X₈ vs P were examined. The necessary data are given in Table A-1. In each case (\uparrow -1 vs P, \uparrow ₈-1 vs P, and X₈-1 vs P), the three points are approximately linear and, in each case that high order detonation was achieved, the sensitivity ordering for these particular charges is the same. For increasing sensitivity, this order is cast TNT*, cyclotol 75/25, Comp B, pentolite, octol 65/35, and cyclotol 60/40. The relation between length of run and shock pressure was used in examining additional data both because X might be measured more easily than \(\cap \) and because the gap test data might provide a fourth point on the curve. In order to use gap test data, it is necessary to know not only the shock pressure at the end of the Lucite gap but also the induced shock pressure in the high explosive. The latter data were obtained, as explained in the text, by using the Hugoniot for Lucite and that for "fused" TNT (8) to get the pressure that would be transmitted through each gap into cast TNT. This value was then multiplied by a correction factor obtained by plotting the ratios Pexpl./PINT from table A-1 and Ref. (4) as a function of PINT; the correction factor varies with the strength of the shock. Table A-2 gives the values of the initiating shock pressures for a number of materials each at its 50% point. Almost any length of run value at the 50% point, minimal initiation, will be large compared to the X_B values of Table A-1. The choice ranges from a radius into the charge (18 mm.) a run for which no attenuation by lateral rarefaction would be expected, to the 46-60 mm. measured by the continuous wire method in confined pentolite (5). As will be seen in the figures, the exact value is not critical; 50 mm. was used for the plots. Figure A-1 shows the data for the cast explosives which achieved high order detonation. It seems that the shock sensitivity test values are related to the wedge test seasurements in that they give the shock pressure required for initiation after a relatively very long run of the shock through the charge. Some of the curve crossing of Figure A-1 ^{*} TNT did not achieve high order detonation and was not in this position in ordering by \(\tau^{-1} \) vs \(P \). # CONFIDENTIAL NAVWEPS Report 7401 may be due to poor data, to poor selection of curves to fit sparse data, or to the fact that different charges, prepared at different times, were used for the two tests. There is, nowever, no obvious reason why the curves should not cross i.e., why two explosive materials should not indicate different relative sensitivity at different levels of shock strength. Crossing might also be caused by a duration effect which has been completely omitted in the present treatment. The most dubious choice of curve is that for Comp B; it was made both because of the location of the terminal point and to obtain conformity with the trends shown by the closely related materials, pentolite and cyclotol 75/25. The spread of the curves of Fig. A-1 indicates that these data are fantastically sensitive to phyrical factors which vary with charge preparation. The chemical change of 1% wax is certainly not responsible for the large difference between cyclotol 60/40 and Comp B. Nor is there any chemical reason for cyclotol 75/25 to be less sensitive than Comp B and cyclotol 60/40 or for octol 65/35 to be less sensitive than cyclotol 60/40 - quite the reverse. It seems likely that an attempt to duplicate results without better control of charge preparation would fail. Comparable initiation data for pressed charges have been collected from several sources in Table A-3. Most of the corresponding curves are shown in Fig. A-2 as well as the curve for cast TNT which did not achieve high order detonation. The latter is shown here rather than in Fig. A-1 because it is thought to be most comparable to DATB. Ref. (16) compared DATB to cast Comp. B, but the curve of the latter (Fig. A-1) does not indicate as much resemblance to DATB as does the TNT curve. For both DATB and DATB/BRL 2741 (DATB/phenolic resin, 95/5) the point at about 83 kbars has been omitted. In the former case this is because the drop-off after the overshoot (16) was so gradual that χ_8 was uncertain; in the latter, a failure occurred. DATB/EPON 1001 (DATB/epoxy resin, 95/5), however, did detonate at this level, and it would not be expected to differ much from the DATB/BRL. Moreover, a 50% point for initiation at 46 kbar was obtained for the DATB/ERL. For these reasons, the curve has been drawn between the two terminal points. 15 CONFIDENTIAL The data for pressed Comp B indicate the large scatter for a pressed sensitive charge; this is further illustrated by the LASL data for cyclotol 65/35 (17) shown in Fig. A-3. The large difference in sensitivity between this cyclotol and pressed Comp B (cyclotol 60/40 plus 1% wax) may be due to the higher density of the former (1.71 as compared to 1.54), the difference in the shock loadings used, or to both of these factors. There is no terminal (50% point) datum for this material; it is of interest that a straight line for the five points extrapolates to a 50% value in the range covered by pressed and cast Comp B. The curves of Figs. A-1 to A-3 have been displayed to illustrate three points: (1) the probability that the 50% point gives the limiting pressure for initiation; (2) the large effect of physical properties of the charge on such sensitivity curves and (3) the relative sensitivity of these particular charges. Much more data are needed to establish the true nature of the curves e.g., whether they are linear. Not surprisingly, the curves drawn cannot be extrapolated to higher pressures. For an X_B equal to the reaction zone length of cast and pressed TNT and of cast and pressed cyclotol 63/37(18), the shock pressure indicated by the linear curves is much greater than a reasonable value of the von Neumann spike pressure for these materials. It is of some interest that many of the sets of data also indicate linearity on a log X₈ vs log P plot, and that in several cases these extrapolate to reasonable values at X8 = reaction zone length. The loglog plot was not used in the qualitative discussion because it crowds together the three high pressure points and is too sensitive to the exact location of the terminal (50% point) values. It is hoped that future investigations will define the role of the impulse in initiation and its relation to the shock amplitude in various boostering systems. Additional work also needs to be done on determining whether the acceptor diameter (Fig. 1) is sufficiently large to give the minimum initiating pressure for an infinite diameter charge. #### REFERENCES - 1. A. E. Amster, E. C. Nooman, and G. J. Bryan, ARS Journal 30, 960-3 (1960). - 2. 1. Jaffe, R. L. Beauregard, A. B. Amster, NavOrd 6876 (1960). - M. H. Rice, R. G. McQueen and J. M. Walsh, "Compression of Solids by Strong Shock Waves", Solid State Physics, Vol. 6, pp 1-63, Academic Press Inc., New York (1958). - 4. J. M. Majowicz and S. J. Jacobs, Tenth Annual Meeting of Division of Fluid Dynamics of American Physical Society, Nov. 1957 (Also NavOrd 5710 (1958), Confidential). - 5. I. Jaffe, unpublished work. - 6. A. N. Dremin and P. F. Pokhil, Proc. Acad. Sci. (USSR) Phys. Chem. Sect. 128, 839-41 (1959). - 7. W. H. Andersen and R. E. Pesante, "Reaction Rate and Characteristics of Ammonium Perchlorate in Detonation", Eighth International Combustion Symposium (1960). - 8. V. S. Ilyukhin, P. F. Pokhil, O. K. Rozanov, and N. S. Shvedova, Soviet Physics Doklady 5, 337-340 (1960). - 9. Ref. 4, data revised. - 10. I. Jaffe, NavWeps 7360, in press. - 11. Progress Rept., Project LACE at NOL for July August 1960. - 12. W. B. Garn, J. Chem. Phys. 30, 819-822 (1959). - 13. H. Heller, O. H. Johnson, and J. M. Rosen, NavOrd 6538 (1959). Confidential. - 14. A. Macek, J. Chem. Phys. 31, 162-167 (1959). - 15. Progress Rept., Project LACE at NOL for the Month of August 1959. Confidential. - N. L. Coleburn, B. E. Drimmer, and T. P. Liddiard Jr., NavOrd 6750 (1960). Confidential. - 17. A. W. Campbell, W. C. Davis, J. B. Ramsay, and J. R. Travis, Shock Initiation of Explosives, Third ONR Symposium on Detenation, Sept. 1960. - 18. L. N. Stesik and L. N. Adimova, Russian J. Phys. Chem. 33, 148-151 (1959). UNCLASSIFIED NAVWEPS Report 740! | | | | | Total
Time to | rength
of Bun | | | | |-------------------------|---------|--|-------------------------|-------------------------|------------------------------|----------------------|----------------------|-------------------------| | | | Initial | Delay | Steady | To Steady | æI | Reciprocal | 316 | | H.E.
Material | | in H.E.,
kbar | T TBec | Deac
Tabec | State
X
Bit. | 7-1 | 1
∏8 | х,
-1 | | Pentolite
50/50 | 1.676 | 96
7.9
68 | 0.144 | 0.546
0.691
0.885 | 5.03
5.64
4.31 | 6.94
4.85
3.18 | 1.85 | 0.330
0.275
0.232 | | Comp B | 1.710 | 97
77
67 | 0.145
0.264
0.428 | 0.507
0.815
1.188 | 2.86
4.38
5.03 | 6.90
2.13
2.54 | 1.23 | 0.350
0.228
0.166 | | Cyclotol
60/40 | 1.723 | 98
88
89 | 0.091
0.137
0.206 | 0.306
0.411
0.538 | 1.72
2.19
2.66 | 11.0 | 2.43
2.43
1.86 | 0.581
0.457
0.376 | | 0ctol
65/35 | 1.787 | 105
83
72 | 0.091
0.159
0.234 | 0.328
c.479
0.653 | 2.62
3.62
5.42
5.42 | 11.0
6.29
4.27 | 2.05 | 0.515
0.382
0.292 | | Cyclotol
75/25 | 1.729 | 100
81
7. | 0.18
0.28
0.46 | 0.620
0.855
1.200 | 5.62
6.08
6.08 | 5.56
2.57
2.17 | 1.61
1.20
0.85 | 0.276
0.219
0.164 | | TNT
(cream cast) | 1.582 | 88
75
64
9 | 0.384
0.187
0.274 | 0.894
1.287
1.944 | 3 NB
70 F | 13.3
4.67
3.65 | 1.12
0.78
0.51 | 0.222
0.173
0.115 | | * computed by Ref. (4). | J. F. H | computed by J. F. Wehner, see text. Remaining data from curves and tables $Ref.~(4)$. | ext. Re | maining o | lata from cu | irves and | tables | Jo | SHOCK INITIATION DATA FOR CAST EXPLOSIVES TABLE A-1 19 UNCLASSIFIED CONFIDENTIAL NAVWEPS Report 7401 | | INDUCED SHOC | INDUCED SHOCK PRESSURES AT THE 50% POINT | THE 50% POINT | د. | | |--------------------------------|--------------------|--|-----------------------|----------------------|----------------------------| | | No. cards | Shock Pres | Shock Pressures, kbar | | Induced | | Cast
Explosives | at 50%
Point | of
Gap | In cast
TNT | Correction
Factor | tn H.S. | | Pentolite 50/50 | | 6.6 | 11.3 | 0.954 | 10.8 | | Cyclotol 60/40 | | 17
2
2 | 2.5 | 0.975 | 20.0 | | Octol 65/35 | | 15.3 | 19.0 | 5
5
5
6 | 2.
 | | TNT | 182
158 | 21.0 | 25.5 | 90.0 | 27.75
4.75
4.75 | | | | | | • | ? | | Pressed | Loading
Density | | | | | | | 1 | 12.0 | 14.7 | 0.97 | 14.3 | | DATB
DATB/BRL 2741,
95/5 | 1.71 135 | 36.2 | 1674
1674
160 | 3.5.
5.5. | ,
,
,
,
,
, | | | | | | | • | * Obtained from data of Ref. (16). CONFIDENTIAL | NAVWEPS | Report | 7401 | |---------|--------|------| |---------|--------|------| | Initial Length of Pressed Explosives Initial Run to Steady State that to Steady State that to Steady State that to Steady State that to Steady State that the Steady State that the Steady State that the Steady State that the t | 3H0Cl | H.E. Material | Comp B* 1.545 | TNT* 1.505 | DATB [↑] 1.81 | DATB/BRL 2741 [†] 1.77
95/5 | DATB/EPON 1001 [†] 1.73
95/5 | Cyclotol 65/35 A 1.71 | |--|----------------------|-------------------------------|----------------------|------------|------------------------|---|--|---| | or rec | INITIATION | Initial
Pressui
in H.E. | | | 99.2
84.1
76.6 | 99.0 | 86.0 | 87.75
7.76
7.06
7.76
7.76
7.76 | | or rec | DATA FOR PRESSED EXP | | 010 | 0 K K | | | | | | | SIVES | x | 0.50
77.0
0.10 | 0.36 | 0.30 | 0.21 | id, poor record | 0.00
0.00
0.00
0.00
0.12
0.12 | * Revised pressures computed by J. P. Wehner, see text. Data from Ref. (4). CONFIDENTIAL GONFIDENTIAL NAVWEPS REPORT 7401 23 CONFIDENTIAL 24 CONFIDEN: IAL 14.4 | Navel Or'neare Laboretory, Althe Cak, Md. (**V. 58:5 Feront 540.5) (| Navid Ordeance Laborativy, white Take Ma. (MAYAGES report 700) (MANAGES (| |--|--| | 그는 없는 어때는 말았다. 얼마 되면 있는 것 같 | The contract to the contract of o | At street card is unclassified the comparison could be made. The appendix compares gap and wedge test results for oxplosives; the comparison suggests that both are part of a continuous curve should the shock initiation behavior of the material at varying pressure levels. Abstract card is unclassified the comparison could be made. The appendix compares gap and wedge test results for explosives; the comparison surfests that both are part of a continuous corve showing the shock initiation behavior of the material at varying prossure levels. the comparison could be made. The appendix compares fap and well a test results for explicatives; the comparison surfects that both are part of a continuous curve showing the shock initiation behavior of the material at varying pressure levels. Abstract card is unclassified the comparison could be made. The appendix compares gap and wedge test results for explosives; the comparison suggests that both are part of a continuous curve showing the shock initiation behavior of the material at varying pressure levels. Abstract card is unclassified #### DISTRIBUTION LIST | | | | | No. of
Copies | |---|---|---|---|------------------| | SPIA (Distribution List) | | • | • | 80 | | Attn: Code 20 | • | • | • | 4 | | Attn: RUU0-322, G. D. Edwards | • | • | • | * | | Attn: Process Development Division | • | • | • | 1 | | Liquid Propellant Information Agency The Johns Hopkins University Applied Physics Laboratory | | | | | | 8621 Georgia Avenue, Silver Spring, Maryland Attn: Library | • | | • | 2 5 | | University of Utah, Salt Lake City, Utah
Attn: Dr. W. A. Ursenback | • | • | • | 1 | | U. S. Bureau of Mines 4800 Forbes Street, Pittsburgh 13, Pa. Attn: Dr. C. M. Mason | | | _ | 1 | | Aerojet-General Corporation, Azusa, California
Attn: Dr. C. L. Zernow | • | • | • | 1 | | Attn: Dr. S. Burkett | • | • | • | 1 | | Aeronutronics Systems, Inc.
1234 Air-Way, Glendale, California | | | | ì | | Attn: Library | • | • | • | • | | Adv. Res. Proj. Agency, Washington 25, D.C. Attn: Dr. John Kincald | • | • | • | 1 | | Atlantic Research Corporation
812 North Fairfax Street, Alexandria, Virginia
Attn: Dr. Andrej Macek | | _ | | 1 | | (NOrd 600364) | • | • | • | - |